

Roadway Impact Fee Study Results

Kimley»Horn

February 12, 2019

Impact Fee Process

- One-time fee
- Only accessed to <u>new</u> development
- Impact Fee is <u>assessed</u> at Final Plat
- Impact Fee is <u>paid</u> at Building Permit

Collection Rate Proposal

RATE CONSIDERATION	DESCRIPTION
Before January 1, 2021	No Impact Fees for building permits
Final Plat Issued Prior to January 1, 2022	Residential land uses — \$753 per service unit Non-residential land uses — \$502 per service unit
Final Plat Issued Between January 1, 2022 to December 31, 2023	Residential land uses — \$1,130 per service unit Non-residential land uses — \$628 per service unit
Final Plat Issued After January 1, 2024	Residential land uses — \$1,507 per service unit Non-residential land uses — \$753 per service unit

Collection Rate Considerations

LAND USE	Prior to January 1, 2022	Between January 1, 2022 to December 31, 2023	After January 1, 2024			
Single Family Home*	\$3,208	\$4,814	\$6,420			
Multifamily (Low-Rise)*	\$1,815	\$2,723	\$3,632			
3,000 ft ² restaurant*	\$22,726	\$28,430	\$34,088			
10,000 ft ² office*	\$19,528	\$24,429	\$29,292			
50,000 ft² Retail*	\$200,298	\$250,572	\$300,447			
300,000 ft ² Warehouse*	\$171,684	\$214,776	\$257,526			
*No Roadway Impact Fee Prior to January 1, 2021						

Sample Development Collection Rate Considerations

DEVELOPMENT	UNITS
Single Family* 286 units	Residential: 286 Single Family Lots
Single Family* 1,200 units	Residential: 1,200 Single Family Lots
Large Commercial*	Large Commercial: 111,000 ft ² Retail, 4,000 ft ² Bank, 4,000 ft ² High Turnover Restaurant, 2,200 ft ² Donut Shop
Small Retail*	Small Retail: 2,200 ft ² Restaurant, 6,860 ft ² Retail
Small Retail*	Small Retail: 7,350 ft ² Restaurant, 11,837 ft ² Retail

Sample Development TIA Collection Rate Considerations

DEVELOPMENT	Contribution
Single Family* 286 units	Pro-Rata for Signal - \$19,500 Pro-Rata for Red Bud Lane and CR 122 - \$25,000 Sidewalk along Red Bud Lane and CR 122 - \$122,925 (est) Deceleration Lane - \$58,410 (est) TOTAL - \$225,835
Single Family* 1,200 units	Pro-Rata for Signals (3) - \$232,500 (est) Construct Site Access Locations (3) - \$590,440 (est) Deceleration Lanes along University - \$187,159 (est) TOTAL - \$1,010,099
Large Commercial* 121,200 square feet	Deceleration Lane along SBFR - \$12,340 (est) Deceleration Lane along Louis Henna Blvd - \$57,587 (est) TOTAL - \$69,927
Small Retail* 9,060 square feet	TOTAL - \$40,000
Small Retail* 19,187 square feet	TOTAL - \$0

Sample Development Collection Rate Considerations

DEVELOPMENT	Prior to January 1, 2022	January 1, January 1, 2022 J		Actual System Impact	TIA Contribution	
Single Family* 286 units	\$ 917,425	\$ 1,376,745	\$ 1,836,070	\$3,059,302	\$225,835	
Single Family* 1,200 units	\$ 3,849,336	\$ 5,776,560	\$7,703,784 \$12,836,232		\$1,010,099	
Large Commercial* 121,200 square feet	\$ 485,524	\$ 607,389	\$ 728,286	\$2,428,606	\$69,927	
Small Retail* 9,060 square feet	\$ 36,295	\$ 45,404	\$ 54,442	\$181,544	\$ 40,000	
Small Retail* 19,187 square feet	\$ 76,861	\$ 96,153	\$ 115,291	\$384,469	\$0	

^{*}Based on 2018 Study for Service Area C

^{**}Non residential land uses discounted 25%

Collection Rate Considerations

LAND USE	College Station	Denton	Frisco*** (60%)	Prior to January 1, 2022	McKinney	Between January 1, 2022 to December 31, 2023	Prosper (Low)	Frisco*** (60%)	Prosper (High)	After January 1, 2024
Single Family Home	\$1,500	\$2,000	\$2,358	\$3,208	\$3,800	\$4,814	\$4,589	\$5,260	\$6,053	\$6,420
Apartment Unit	\$930	\$1,241	\$1,462	\$1,815	\$4,340	\$2,723	\$3,556	\$3,261	\$4,690	\$3,632
3,000 ft ² restaurant	\$2,011	\$11,700	\$11,844	\$22,726	\$31,950	\$28,430	\$16,677	\$26,418	\$21,999	\$34,088
10,000 ft ² office	\$4,768	\$27,368	\$31,990	\$19,528	\$10,704	\$24,429	\$38,910	\$71,360	\$51,320	\$29,292
50,000 ft ² Retail	\$19,600	\$104,999	\$154,700	\$200,298	\$188,050	\$250,572	\$188,100	\$345,050	\$248,100	\$300,447
300,000 ft ² Warehouse	\$30,720	\$176,325	\$204,000	\$171,684	\$428,102	\$214,776	\$495,900	\$455,100	\$654,300	\$257,526

Process

- Recommended Implementation Date
 - No impact fees charged for building permits issued before January 1, 2021
 - 2 year grace period

Process

- Implementation is Simple Don't Over Complicate
 - Offsets have been included in the Draft Ordinance
 - Build Improvements = Receive Offset
 - The process:
 - Until January 1, 2021 No change (Grace Period)
 - After January 1, 2021
 - · Fee will be applied
 - TIAs and Improvements will be an offset
 - In Process Developments
 - Offsets applied to infrastructure
 - Offsets applied to existing and future building permits
 - Two years to formulate agreements

Process

- Shell Buildings
 - Default land use based on land use assumptions
 - Shopping Center
 - General Office
 - Warehouse
 - Reality
 - Not typical
 - Note ordinance allows city the right to enter into an agreement with a developer for a different time and manner of payment of roadway impact fees in which case the agreement shall determine the time and manner of payment

Schedule – Step 2

- February 28
 - Public Hearing on Fees and Plan
 - 1st Reading of Ordinance
 - 30 days for Adoption
- March 14
 - 2nd Reading of Ordinance
 - Adoption

Questions

